
Chapter Ten:
Supporting Families of Children

with Special Needs
Dr. Kristen Pennycuff Trent

Chapter Ten Overview
• Influences for the need of Special Education

• Legislation for People with Disabilities

• Individuals with Disabilities Education Act (IDEA) Amendments

• Gifted and Talented

• Child Find Project and Evaluation

• Part C of IDEA 97 and 2004

• The Individualized Family Service Plan and Family Survey

• Children with Disabilities in Head Start and Child Care

• Parent-School Partnerships

• Parental Reactions to Disabilities

• Concern for those who work with children with disabilities

• Rights and Services available to parents

• Working with Culturally and Linguistically Diverse Families

 • Respect, empathy, interest,
motivation, care, and value create
strong partnerships with families of
children with special needs.

 -Mari Riojas-Cortez

Influences for the need of Special
Education

• Early Education Opportunities for Individuals
with Special needs
– Residential schools began to appear - 1800s

– First in US - a school for the deaf in 1817 by T.
Gallaudet

– Perkins School for the Blind, Watertown Mass.
• Laura Bridgemen, Helen Keller

– Gallaudet College for the deaf started teaching
program in 1890s

– Vineland Training School, New Jersey - training
session for teachers who worked with mentally
disabled

Influences for the need of
Special Education

• Community Organizations Supporting
Individuals with Special Needs
– Easter Seals

– Joseph Kennedy Jr. Foundation

– Special Olympics

– Association for Retarded Citizens (ARC, now “The
Arc”

– Autism Speaks

– Gordon Hartman Foundation

Legislation for People with
Disabilities

• Pennsylvania Association for Retarded Children
(PARC), 1971

• Vocational Rehabilitation Act, 1973

• The Americans with Disabilities Act, 2008

• Education for All Handicapped Children Act of
1975—PL 94-142

• Amendments of 1983—PL 98-199

• Amendments of 1986: Infants and Toddlers with
Disabilities—PL 99-457

Legislation for People with
Disabilities

• Legislation began developing in the 1960s

• Pennsylvania Association for Retarded
Children (PARC), 1971
– decision based on the 14th Amendment, which

assures all children, including those with
disabilities, the right to a free and appropriate
education.

Legislation for People with
Disabilities

• Vocational Rehabilitation Act, 1973
– required that “no otherwise qualified handicapped individual

... be excluded from the participation in, be denied the
benefits of, or be subjected to discrimination under any
program or activity receiving Federal financial assistance”

– Section 504 specifically applied to discrimination in
employment.

– The Rehabilitation Act Amendments of 1974 extended
coverage to all civil rights, including education, employment,
health, welfare, and other social-services programs.

– Considered disabled if
• Has a physical or mental impairment which substantially limits

one or more of such person’s major life activities.

• Has a record of such impairments.

• Is regarded as having such an impairment.

Legislation for People with
Disabilities

• The Americans with Disabilities Act, 2008
– defines discrimination as the following:

segregation, inferior or less effective services,
benefits, or activities; architectural,
transportation, and communication barriers;
failure to make reasonable accommodations; and
discriminatory qualifications and performance
standards.

• 2010 ADA Standards for Accessible Design
– sets minimum requirements for newly designed and

constructed or altered State and local government
facilities, public accommodations, and commercial
facilities to be readily accessible and usable

Legislation for People with
Disabilities

• Education for All Handicapped Children Act of 1975—
PL 94-142
– All people between the ages of 3 and 18 must be provided

with free and appropriate public education (FAPE).

• Amendments of 1983—PL 98-199
– extended fiscal authorization for federal aid to state and

local school systems through 1987 and other improved
requirements

• Amendments of 1986: Infants and Toddlers with
Disabilities—PL 99-457
– established statewide, comprehensive, coordinated,

multidisciplinary, interagency programs of early-intervention
services for infants and toddlers with handicaps and their
families

Individuals with Disabilities Education
Act (IDEA) Amendments

• 1997 PL 105-17 and 2004 PL 108-446 -
four parts:
– (a) general provisions; (b) school aged and

preschool—3-to 5-year-olds - no
exclusions; (c) infants and toddlers, birth
through 2; (d) support

• Changed handicapped to child with disabilities

• Provided for Individualized Education Plan (IEP) for ages
3-21 and Individualized Family Service Plans (IFSP) for
infants and toddlers

Individuals with Disabilities Education
Act (IDEA) Amendments

• Individuals with Disabilities Education Improvement
Act (IDEIA) - 2006

– Individualized Education Program (IEP) - goals
that schools and parents want for their children
with disabilities

• Rights and Responsibilities for Parents—IDEA 2004
– ensure that parents are members of any group that makes

decisions on the educational placement of their child.

Rights and Responsibilities
of Parents- IDEA 2004

• LEA must notify parents when proposing or
refusing to initiate or change the identification,
evaluation, or educational placement of the child
or the provision of FAPE to the child.

• Parents have the right to inspect and review all
records related to their child that a public agency
maintains, collects, or uses regarding the
identification, evaluation, or educational
placement of their child or the provision of FAPE

to the child.
• Parental consent is required before the child can

be evaluated for the first time.

Rights and Responsibilities
of Parents- IDEA 2004

• Parents have the right to obtain an
independent educational evaluation (IEE)
of their child.

• Parental consent is required for a child’s
initial placement into special education.

• Parents have the right to challenge or
appeal any decision related to the
identification, evaluation, or educational
placement of their child or the provision
of FAPE to their child.

Rights and Responsibilities
of Parents- IDEA 2004

• Parents are responsible for notifying the
LEA if they plan to remove their child
from the public agency for placement in a
private school at LEA expense.

• Parents are responsible for notifying the
LEA if they intend to request a due-
process hearing.
– (Family and Advocates in Education Project,

2006)

Definitions of Special Needs
Terminology

• Special services must be provided to children
meeting the special needs descriptions as
defined by IDEA
– Autism, Deafness, Deafness–blindness, Hearing

impairment, Mental disabilities, Multiple
disabilities, Orthopedic impairment, Other health
impairment, Tourette’s syndrome, Emotional
disturbance, Specific learning disabilities, Speech
or language impairment, Traumatic brain injury,
Visual impairment, including blindness, and
Pervasive developmental disorders.

Students who are Gifted and
Talented

• Gifted and Talented Children’s Education Act, PL 95-561
– Provides financial incentives, training, and research for

identifying and educating talented and gifted students

• Jacob K. Javits Gifted and Talented Students Education
Act of 1988 and 1992
– 1998 federal funding earmarked for gifted education

• Twenty-one states provide funding for gifted children;
most others do not require services to children with high
abilities
(Council of State Directors of Programs for the Gifted, 2002)

Child Find Project and
Evaluation

• Child Find Project
– Federally funded program to locate children with

disabilities in order to ensure families know their
rights and have access to information

• Evaluation
– Evaluation procedures

• Notice must be provided and informed consent obtained

• No single procedure shall be sole criterion for
determining eligibility.

• Child must be assessed in all areas of suspected
disabilities.

• Determination of eligibility shall be made by a team of
qualified professionals and the child’s parents.

Part C of IDEA 97 and 2004
• State interventional services are expected to have a:

– comprehensive child-find system,
– Individualized Family Service Plan
– comprehensive, multidisciplinary evaluation of the infant or

toddler with a disability
– family-directed identification of the needs of each family

with an at-risk infant or toddler to assist the child’s
development.

– public-awareness program that focuses on early
identification of infants and toddlers with disabilities

– comprehensive system of personnel development

• ‘infant or toddler with a disability’ means any child
under 3 who needs intervention services because the
child is at risk of substantial developmental delays if
intervention is not provided to the child.

The Individualized Family Service
Plan and Family Survey

• Focuses on programs for infants and young children -
includes:
– infant/toddlers present levels development
– family resources, priorities, and concerns related to

enhancing development of child
– expected major outcomes for family and child
– specific supports and services necessary
– describing the environment and location
– Dates of service
– Name of service coordinator
– steps to be taken to support the child’s transition to home,

community, or preschool services

• Plans evaluated once a year, more as needed

Children with Disabilities in
Head Start and Child Care

• Community Services Act (PL 96-644), 1974
– 10 percent of Head Start’s enrollment - children with

disabilities.

• The coordinator of services for children with
disabilities must have a plan containing the following:
– (a) procedures for timely screening;

– (b) procedures for making referrals to the LEA for
evaluation;

– (c) procedures to determine need for special education and
related services for a child as early as child’s third birthday;

– (d) provisions to ensure accessibility of facilities and
appropriate special furniture, equipment, and materials as
needed

– (e) transition of children from Early Head Start to Head
Start or into other appropriate preschool placements.

Parent-School Partnerships

• Children need an appropriate nurturing environment
where language, movement, creativity, and discovery
support their physical, social– emotional, and
cognitive development

• For more information: National Information Center
for Children and Youth with Disabilities (NICHCY)

• How Parents Can Help the School-age Child at Home
– First, visit with the teacher

– Set a definite time for the child

– Monitor progress

– Promote success

– Be involved in the classroom

Parental Reactions to
Disabilities

• Parents of a child with a disability typically go
through a series of stages in dealing with
their concerns
– Denial
– Projection of Blame
– Fear
– Guilt
– Grief
– Withdrawal
– Rejection
– Acceptance

Concern for those who work
with children with disabilities

• Burnout - exhaustion from being overworked
or stress
– Applies to both teachers and parents

• Depression and Suicide
– Exceptional children are a high-risk group for both

depression and suicide

– Teachers and parents need to be aware of
symptoms and be willing to take action and
intervene

Rights and Services available
to Parents

• Buckley Amendment
– Family Educational Rights and Privacy Act

(FERPA)
• A right for all parents but especially important

for those having children with disabilities

• Regional Office of Civil Rights can help with
filing discrimination complaints

Working with Culturally and
Linguistically Diverse Families

• Culturally and linguistically diverse (CLD) children are
often overrepresented in special-education classes and
underrepresented in gifted and talented programs
(Cartledge, Gardener, & Ford, 2009)

• Culturally relevant pedagogy helps teachers include CLD
parents in educational decisions that affect their child.

• Some of the issues facing CLD families include:
  Perceptions

 Trust

 Adaptation to the child’s
special needs

 Goals for their child

 Parenting issues

 Goals for their child

 Parenting issues

 Economic issues

 Cultural discontinuities

Your Turn
• Visit the following site:

• http://www.pbs.org/wgbh/misunders
toodminds/reading.html

• And take one of the three
simulations on decoding, memory, or
reading.

• Share your experiences with your
group.

http://www.pbs.org/wgbh/misunderstoodminds/reading.html
http://www.pbs.org/wgbh/misunderstoodminds/reading.html

